

Complementary Power Transistors

DPAK For Surface Mount Applications

... for general purpose power and switching such as output or driver stages in applications such as switching regulators, converters, and power amplifiers.

- Lead Formed for Surface Mount Application in Plastic Sleeves (No Suffix)
- Straight Lead Version in Plastic Sleeves ("–1" Suffix)
- Lead Formed Version in 16 mm Tape and Reel for Surface Mount ("T4" Suffix)
- Electrically Similar to Popular D44H/D45H Series
- Low Collector Emitter Saturation Voltage — $V_{CE(sat)} = 1.0$ Volt Max @ 8.0 Amperes
- Fast Switching Speeds
- Complementary Pairs Simplifies Designs

MAXIMUM RATINGS

Rating	Symbol	D44H11 or D45H11	Unit
Collector–Emitter Voltage	V_{CEO}	80	Vdc
Emitter–Base Voltage	V_{EB}	5	Vdc
Collector Current — Continuous Peak	I_C	8 16	Adc
Total Power Dissipation @ $T_C = 25^\circ\text{C}$ Derate above 25°C	P_D	20 0.16	Watts W/ $^\circ\text{C}$
Total Power Dissipation (1) @ $T_A = 25^\circ\text{C}$ Derate above 25°C	P_D	1.75 0.014	Watts W/ $^\circ\text{C}$
Operating and Storage Junction Temperature Range	T_J, T_{stg}	–55 to 150	$^\circ\text{C}$

THERMAL CHARACTERISTICS

Characteristic	Symbol	Max	Unit
Thermal Resistance, Junction to Case	$R_{\theta JC}$	6.25	$^\circ\text{C/W}$
Thermal Resistance, Junction to Ambient (1)	$R_{\theta JA}$	71.4	$^\circ\text{C/W}$
Lead Temperature for Soldering	T_L	260	$^\circ\text{C}$

(1) These ratings are applicable when surface mounted on the minimum pad size recommended.

NPN
MJD44H11*
PNP
MJD45H11*

*Motorola Preferred Device

SILICON
POWER TRANSISTORS
8 AMPERES
80 VOLTS
20 WATTS

CASE 369A–13

CASE 369–07

MINIMUM PAD SIZES RECOMMENDED FOR SURFACE MOUNTED APPLICATIONS

Preferred devices are Motorola recommended choices for future use and best overall value.

REV 2

MJD44H11 MJD45H11

ELECTRICAL CHARACTERISTICS ($T_C = 25^\circ\text{C}$ unless otherwise noted)

Characteristic	Symbol	Min	Typ	Max	Unit
OFF CHARACTERISTICS					
Collector–Emitter Sustaining Voltage (I _C = 30 mA, I _B = 0)	V _{CEO(sus)}	80	—	—	Vdc
Collector Cutoff Current (V _{CE} = Rated V _{CEO} , V _{BE} = 0)	I _{CES}	—	—	10	μA
Emitter Cutoff Current (V _{EB} = 5 Vdc)	I _{EBO}	—	—	50	μA
ON CHARACTERISTICS					
Collector–Emitter Saturation Voltage (I _C = 8 Adc, I _B = 0.4 Adc)	V _{CE(sat)}	—	—	1	Vdc
Base–Emitter Saturation Voltage (I _C = 8 Adc, I _B = 0.8 Adc)	V _{BE(sat)}	—	—	1.5	Vdc
DC Current Gain (V _{CE} = 1 Vdc, I _C = 2 Adc)	h _{FE}	60	—	—	—
DC Current Gain (V _{CE} = 1 Vdc, I _C = 4 Adc)		40	—	—	
DYNAMIC CHARACTERISTICS					
Collector Capacitance (V _{CB} = 10 Vdc, f _{test} = 1 MHz)	C _{cb}	—	130	—	pF
MJD44H11 MJD45H11		—	230	—	
Gain Bandwidth Product (I _C = 0.5 Adc, V _{CE} = 10 Vdc, f = 20 MHz)	f _T	—	50	—	MHz
MJD44H11 MJD45H11		—	40	—	
SWITCHING TIMES					
Delay and Rise Times (I _C = 5 Adc, I _{B1} = 0.5 Adc)	t _d + t _r	—	300	—	ns
MJD44H11 MJD45H11		—	135	—	
Storage Time (I _C = 5 Adc, I _{B1} = I _{B2} = 0.5 Adc)	t _s	—	500	—	ns
MJD44H11 MJD45H11		—	500	—	
Fall Time (I _C = 5 Adc, I _{B1} = I _{B2} = 0.5 Adc)	t _f	—	140	—	ns
MJD44H11 MJD45H11		—	100	—	

Figure 1. Thermal Response

Figure 2. Maximum Forward Bias Safe Operating Area

There are two limitations on the power handling ability of a transistor: average junction temperature and second breakdown. Safe operating area curves indicate $I_C - V_{CE}$ limits of the transistor that must be observed for reliable operation; i.e., the transistor must not be subjected to greater dissipation than the curves indicate.

The data of Figure 2 is based on $T_{J(pk)} = 150^{\circ}\text{C}$; T_C is variable depending on conditions. Second breakdown pulse limits are valid for duty cycles to 10% provided $T_{J(pk)} \leq 150^{\circ}\text{C}$. $T_{J(pk)}$ may be calculated from the data in Figure 1. At high case temperatures, thermal limitations will reduce the power that can be handled to values less than the limitations imposed by second breakdown.

Figure 3. Power Derating

MJD44H11 MJD45H11

Figure 4. MJD44H11 DC Current Gain

Figure 5. MJD45H11 DC Current Gain

Figure 6. MJD44H11 Current Gain versus Temperature

Figure 7. MJD45H11 Current Gain versus Temperature

Figure 8. MJD44H11 On-Voltages

Figure 9. MJD45H11 On-Voltages

PACKAGE DIMENSIONS

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.235	0.250	5.97	6.35
B	0.250	0.265	6.35	6.73
C	0.086	0.094	2.19	2.38
D	0.027	0.035	0.69	0.88
E	0.033	0.040	0.84	1.01
F	0.037	0.047	0.94	1.19
G	0.180 BSC		4.58 BSC	
H	0.034	0.040	0.87	1.01
J	0.018	0.023	0.46	0.58
K	0.102	0.114	2.60	2.89
L	0.090 BSC		2.29 BSC	
R	0.175	0.215	4.45	5.46
S	0.020	0.050	0.51	1.27
U	0.020	—	0.51	—
V	0.030	0.050	0.77	1.27
Z	0.138	—	3.51	—

STYLE 1:

- PIN 1. BASE
2. COLLECTOR
3. EMITTER
4. COLLECTOR

CASE 369A-13
ISSUE W

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.235	0.250	5.97	6.35
B	0.250	0.265	6.35	6.73
C	0.086	0.094	2.19	2.38
D	0.027	0.035	0.69	0.88
E	0.033	0.040	0.84	1.01
F	0.037	0.047	0.94	1.19
G	0.090 BSC		2.29 BSC	
H	0.034	0.040	0.87	1.01
J	0.018	0.023	0.46	0.58
K	0.350	0.380	8.89	9.65
R	0.175	0.215	4.45	5.46
S	0.050	0.090	1.27	2.28
V	0.030	0.050	0.77	1.27

STYLE 1:

- PIN 1. BASE
2. COLLECTOR
3. EMITTER
4. COLLECTOR

CASE 369-07
ISSUE K

Motorola reserves the right to make changes without further notice to any products herein. Motorola makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Motorola assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters can and do vary in different applications. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. Motorola does not convey any license under its patent rights nor the rights of others. Motorola products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Motorola was negligent regarding the design or manufacture of the part. Motorola and are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

How to reach us:

USA / EUROPE: Motorola Literature Distribution;
P.O. Box 20912; Phoenix, Arizona 85036. 1-800-441-2447

MFAX: RMFAX0@email.sps.mot.com – TOUCHTONE (602) 244-6609
INTERNET: <http://Design-NET.com>

JAPAN: Nippon Motorola Ltd.; Tatsumi-SPD-JLDC, Toshikatsu Otsuki,
6F Seibu-Butsuryu-Center, 3-14-2 Tatsumi Koto-Ku, Tokyo 135, Japan. 03-3521-8315

HONG KONG: Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park,
51 Ting Kok Road, Tai Po, N.T., Hong Kong. 852-26629298

MOTOROLA

MJD44H11/D

